First Amended Notice of Hearing, First and Final Account and Report of Philip C. Bourdette, Attorney for Carlos Anguiano, Petition for Waiver of Accounting, Petition for Final Distribution, Verification by Public Administrator | DO | D: 01/30/02 | | PHILIP C. BOURDETTE, attorney for | | EDS/PROBLEMS/COMMENTS: | |----------|------------------------|-----|--|----------|---| | | | | Public Administrator and former attorney | 1. | Need Notice of Hearing and proof of | | | | | for Carlos Anguiano, former | | service by mail of <i>Notice of Hearing</i> at least 15 days before the hearing on: | | | | | Administrator, is Petitioner. | | - Linda Teresa Maria Mendoza | | <u> </u> | | | | | - Carlos Anguiano | | Cor | nt. from | | Accounting period: 08/29/2002 – | 2. | Need Order. | | | Aff.Sub.Wit. | | 08/05/2011 | 3. | Need Inventory & Appraisal. | | ✓ | Verified | | | 4. | The Petition only lists the decedent's | | | Inventory > | X | Accounting - NOT STATED | | daughter, Linda Teresa Maria Mendoza (14 | | | | x | Beginning POH - NOT STATED | | years old), as an heir. However, the original Petition for probate indicated that | | √ | Not.Cred. | | Ending POH - \$1,500.00 | | the decedent was also survived by a | | | | x | Administrator - waived | | spouse, Carlos Anguiano (the former | | | | | | | Administrator). Therefore pursuant to | | | | X | Attorney - waived | | intestate succession, Mr. Anguiano would be entitled to distribution of ½ of the | | | Aff.Pub. | | The state of s | | estate assets and the daughter is entitled | | | Sp.Ntc. | | Distribution, pursuant to intestate succession, is to: | | to ½ of the estate assets. | | | Pers.Serv. | | succession, is to: | 5. | Petitioner requests the accounting be | | | Conf. Screen | | Linda Teresa Maria Mendoza - \$1,000.00 (to | | waived and the administration of the | | | Letters 09/25/0 |)9 | be held in trust by the Public Guardian until | | estate be brought to a close without an accounting, however, no waivers of | | | Duties/Supp | | she reaches the age of 18 (will be 18 in | | accounting by the heirs have been filed. | | | Objections | | 2014)) | | Need waiver of account from the | | | Video Receipt | | Bourdette & Partners - \$500.00 (to | | parent/guardian of Linda Theresa Maria | | | CI Report | | reimburse them for some of their costs | | Mendoza and Carlos Anguiano per Probate Code § 10954. | | | 9202 r | n/a | incurred in this matter and the wrongful | 6. | The Petition proposes that the funds to be | | | | X | death litigation) | | distributed to Linda Teresa Maria | | | | | | | Mendoza, a minor, be held in trust by the | | | | | Background: Letters of Administration | | Public Guardian until the minor reaches age | | | | | were initially issued to Carlos Anguiano on 10/29/02. The PUBLIC | | 18 and the Public Administrator has consented to hold the funds. The Court | | | | | | | may wish to consider ordering the funds | | | | | ADMINISTRATOR was appointed Administrator by the Court on 9/25/2009, | | into a blocked account to be released upon | | | | | following removal by the Court for good | | the minor's 18 th birthday. | | | | | cause of CARLOS ANGUIANO as | | te: | | | | | Administrator. In a status report filed | _ | ce Letters were first issued in this matter | | | | | 01/29/10, attorney Heather Kruthers, for the | | or to 07/01/08, the provisions of Probate | | | Aff Dark's | | Public Administrator, stated that although | | de § 9202 do not apply. | | | Aff. Posting | | Mr. Bourdette's client was removed as | | viewed by: JF | | | Status Rpt | | Administrator of the estate, Mr. Bourdette is | | viewed on: 10/20/11 | | | UCCJEA | | remaining on as attorney for Mr. Anguiano in a wrongful death lawsuit and that he | <u> </u> | dates: | | | Citation | | would remain as the attorney for the estate | | commendation: | | | FTB Notice r | n/a | for all purposes and will represent the Public | File | e 1 - Anguiano | | | | | Administrator in this matter. The only asset | | | | | | | of this estate is \$1,500.00 that was received | | | | | | | as a settlement in a wrongful death lawsuit | | | | | | | with Pfizer for manufacture of the drug | | | | | | | Rezulin. | | | | | | | | | 1 | Shahbazian, Steven L. (for Petitioner/Conservator Connie Lynn Rana) (1) Third Account and Report of Conservator and (2) Petition for Fees | | (1) Third Account and Report of Conservator and (2) Fetition for Fees | | | | | | |----------------|---|----|----------------------|---|----------|---| | Age: 75 years | | | CONNIE RANA | , Conservator, is | NE | EDS/PROBLEMS/COMMENTS: | | DOB: 2/11/1936 | | | petitioner. | | 1. | Order dated 3/16/05 allowed the | | | | | | | 1. | Conservator to fix the residence of the | | | | | Account period: 1 | 1/8/08 - 12/31/09 | | Conservatee to Las Vegas Nevada. | | | | | • | | | With a provision that a | | Coı | nt. from | | Accounting - | \$782,889.76 | | conservatorship or its equivalent be | | | Aff.Sub.Wit. | | Beginning POH- | \$642,039.07 | | established in the new state (Nevada) | | 1 | Verified | | Ending POH- | \$496,754.10 | | within 4 months. However, no conservatorship has been established | | | Inventory | | - | | | in Nevada. Court may want to inquire | | | PTC | | Conservator - | waives | | about the establishment of a conservatorship in Nevada. | | | Not.Cred. | | | | | consei vatorsiiip iii Nevaua. | | 1 | Notice of | | Attorney - | \$2,000.00 (per | 2. | Disbursement schedule shows | | * | Hrg | | Local Rule) | · / · · · · · · · · · · · · · · · · · · | | payments bi-monthly of \$2,700 to | | ✓ | Aff.Mail | W/ | , | | | Rana and Rana for rent. The court may require clarification regarding | | | Aff.Pub. | | | | | these rent payments and whether or | | | Sp.Ntc. | | Petitioner prays for | or an Order: | | not Rana and Rana has any | | | Pers.Serv. | | | | | relationship to the conservator. California Rules of Court 7.1059(a)(4) | | | Conf. Screen | | 1. Settling and all | | | states the conservator must not | | | Letters | | 1 | port and approving | | engage his or her family members to | | | Duties/Supp | | and confirming | | | provide services to the conservatee for a profit of fee when other alternatives | | | Objections | | petitioner as fil | led; | | are available. Where family members | | | Video | | | etitioner to pay her | | do provide services, their relationship | | | Receipt | | attorney the su | m of \$2,000.00 for | | must be fully disclosed to the court | | | CI Report | | ordinary legal | services provided to | | and their terms of engagement must | | | 2620(c) | Χ | the conservator | r and the estate | | be in the best interest of the conservatee compared with the terms | | 1 | Order | - | during the peri | od of the account. | | available from other independent | | | | | | | | service providers. | | | | | | | | | | | 255 2 11 | | | | | Please see additional page | | | Aff. Posting | | | | | viewed by: KT | | | Status Rpt | | | | | viewed on: 10/18/11 | | | UCCJEA | | | | <u> </u> | dates: | | | Citation | | | | | commendation: | | | FTB Notice | | | | File | e 2 - Parks | | | | | | | | 2 | ## 2 (additional page) Darleen Joyce Parks (CONS/PE) - Case No. 03CEPR01192 - 3. Disbursement schedule shows several months where it appears the conservatorship is paying the cell phone of the live in care provider Sandra Martin. Court may require clarification. - 4. Disbursement schedule shows several months where there are two payments per month for Las Vegas Valley Water (utilities), Pesky Pete's Pest control, Embarq (phone), Cox Enterprises (cable service), Southwest Gas (utilities),
Republic Service (trash), Nevada Power (utilities). It appears the conservatorship may be paying for more than just the conservatee's expenses. Court may require clarification. - 5. Disbursement schedule shows items purchased that should be included on the property on hand schedule such as: - a. 3/11/08 TV Surround + patio furniture for \$1,723.65 - b. 4/22/08 Washer and dryer for \$1,578.90 - c. 12/22/09 firmer sofa(?) for \$2,196.19 - 6. Disbursement schedule shows gifts of cash on 12/28/09 to the conservatee's great nephews, Josh Rana \$250.00 and Jacob Rana \$200.00. California Rules of Court, Rule 7.1059(b)(3) states the conservator must refrain from making loans or gifts of estate property, except as authorized by the court after full disclosure. - 7. Disbursement schedule shows payments identified as Summerlin Dues (without stating the nature and purpose of the payment) as follows: - 4/15/08 \$271.00 - 4/15/08 \$271.00 - 8/26/08 \$271.00 - 8/26/08 \$271.00 - 8. Disbursement schedule shows a transfer correction of \$250.00 on 12/22/08. Court may require clarification. - 9. Disbursement schedule shows a disbursement for "Home Warranty" in the amount of \$313.95 on 5/27/09. Court may require explanation as to why the conservatorship is paying for home warranty when renting (see item #2 above). - 10. Need Bank Statements as required by Probate Code 2620(c)(2). - 11. This conservatorship was established in 2003. Property on hand schedule shows from the 2nd account ending on 12/31/2007 shows promissory notes (all apparently established during the 2nd account period) as follows: - \$38,000 dated 6/27/05 from Aaron Wallace secured by a Deed of Trust with interest at 16% per annum - \$252,000.00 dated 7/19/05 from Aaron Wallace secured by a Deed of Trust with interest at 13% per annum. - \$60,000.00 dated 10/11/05 from John P. Rana and Kea Rana with interest at 4% per annum. (It appears that John Rana is the son of the petitioner.) Probate Code §2570 requires the Conservator to obtain prior court approval before investing money of the estate. There is nothing in the file to indicate the conservator obtained permission from the Court to invest money of the estate. - 12. Property on hand schedule for this (the 3rd) accounting shows two promissory notes as follows: - \$95,000 secured by 1209 Coral Isle Way, Las Vegas, NV with interest at 4% per annum and an outstanding balance of \$95,000,00 - \$205,000 secured by 11464 Crimson Rock, Las Vegas, NV with interest at 4% per annum an outstanding balance of \$191,286.22. It appears that the promissory notes in the second account are not the same promissory notes in the third account. What happened to the promissory notes in the second account? Where they paid in full? Need clarification and need change in asset schedule. Lillian Salwasser (Estate) Atty Case No. 07CEPR00104 MATTHAI, EDITH R (for Craig A. Houghton – Objector) Manock, Charles K. (for George Salwasser/Executor of the Estate of Lillian Salwasser) Atty Atty Chielpegian, Michael S (for Marvin Salwasser/Administraor with Will Annexed of Walter Salwasser Respondent) Probate Status Hearing Re: Status of the Amended and Restated First Account | Age: | NEEDS/PROBLEMS/COMMENTS: | |--------------|------------------------------| | DOD: | | | | <u>OFF-CALENDAR – NO</u> | | | RECORD OF THIS DATE IN | | Cont. from | CASE FILE | | Aff.Sub.Wit. | | | Verified | | | Inventory | | | PTC | | | Not.Cred. | | | Notice of | | | Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. Screen | | | Letters | | | Duties/Supp | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting | Reviewed by: NRN | | Status Rpt | Reviewed on: 10/20/11 | | UCCJEA | Updates: | | Citation | Recommendation: | | FTB Notice | File 3 – Salwasser | Worthley, J Steven (for Martin Frederick Goehring, Jr., Executor) (1) Report of Executor for Final Distribution on Waiver of Account and (2) Petition for Final Distribution; (3) for Allowance of Compensation for Statutory Attorneys Fees (Prob. C. 11600) | | rees (Prob. C. 11600) | | | | | | |-----|-----------------------|---------|--|--|--|--| | DOI | D: 3-9-10 | | MARTIN FREDERICK GOEHRING, JR., son and | NEEDS/PROBLEMS/COMMENTS: | | | | | | | Executor with full IAEA without bond, is | (Cantinual frame 0.24.44 to allow time | | | | | | | Petitioner. | (Continued from 8-31-11 to allow time for response from Franchise Tax Board) | | | | | | | | Tor response from Tranchise Tax Boardy | | | | Con | t. from 083111 | | Accounting is waived. | | | | | | Aff.Sub.Wit. | | | | | | | ~ | Verified | | I&A: \$297,503.93 | | | | | ~ | Inventory | | POH: \$306,516.12 | | | | | ~ | PTC | | (\$116,747.91 cash plus various securities) | | | | | ~ | Not.Cred. | | | | | | | > | Notice of Hrg | | Executor: Waived | | | | | ~ | Aff.Mail | W/O | | | | | | | Aff.Pub. | | Attorney: \$8,950.00 (Statutory) | | | | | | Sp.Ntc. | | | | | | | | Pers.Serv. | | Costs: \$395.00 (Filing fee) | | | | | | Conf. Screen | | | | | | | ~ | Letters | 1-12-11 | Closing: \$1,000.00 | | | | | | Duties/Supp | | | | | | | | Objections | | Distribution pursuant to Decedent's will: | | | | | | Video Receipt | | _ | | | | | | CI Report | | Martin Frederick Goehring, Jr.: \$35,599.30, | | | | | ~ | 9202 | | 709.34 shares Chevron Corp. common stock, | | | | | > | Order | | 239.642 shares of Progress Energy, Inc., | | | | | | Aff. Posting | | common stock | Updates: | | | | | Status Rpt | | | Contacts: | | | | | UCCJEA | | Sharon L. Anderson: \$35,599.30, 709.34 shares | Recommendation: SUBMITTED | | | | | Citation | | Chevron Corp. common stock, 239.672 shares | Reviewed by: skc | | | | ~ | FTB Notice | | of Progress Energy, Inc., common stock | File 4 - Goehring | | | | | | | | | | | | | | | Norman Earl Goehring: \$35,599.31, 709.83 | | | | | | | | shares Chevron Corp. common stock, 239.642 | | | | | | | | shares of Progress Energy, Inc., common stock | 5 William and Dorthea Wilkinson Trust Atty Atty Case No. 11CEPR00222 Atty Clark, William F (of Redondo Beach, for James Wilkinson, beneficiary – Petitioner) Knudson, David (for James Wilkinson – Petitioner) Simonian, Jeffrey (for Ross Wilkinson, Trustee) Third Amended Petition for Account, Removal of Trustee, and Appointment of Successor | Age | e: | JAMES R. WILKINSON, son beneficiary of the WILLIAM and | NEEDS/PROBLEMS/COMME | |-----|--------------|--|--| | DO | | DORTHEA WILKINSON TRUST ("Trust") is Petitioner. | NTS: | | | | DOCC W WILL KINCON 's day was at Treater | | | | | ROSS W. WILKINSON, son, is the current Trustee. | Minute Order from 6/27/11 | | Cor | nt. from | B-4:4: | states: Mr. Knudson advised the Court that he is | | | Aff.Sub.Wit. | Petitioner states that pursuant to the Trust's 4 th Amendment, which is a Survivor's Trust, Trustee Ross Wilkinson ("Ross") was to exercise | representing James | | , | Verified | powers in the Trust as a fiduciary and has no power to enlarge or shift | Wilkinson. Mr. Simonian | | ٧ | 1 | any beneficial interest in the Trust (copy of Trust attached to | requests a continuance. | | | Inventory | Petition). | The Court orders that the | | | PTC | | accounting go back to April 2005. | | | Not.Cred. | Petitioner states Ross has breached PrC §§16000-16001(5) by | 2003. | | ٧ | Notice of | converting Trust property for his own personal use and benefit. | 1. Need Notice of Hearing | | | Hrg | Specifically, Ross has absconded Trust property in a minimum | 2. Need proof of service of | | ٧ | Aff.Mail | amount of approximately \$98,686.75, and have wrongfully paid money to his wife Cindi from the Trust, in the approximate amount of | Notice of Hearing on: | | | Aff.Pub. | = \$39,457.75 (copies of Bank of America check summaries from Trust | a. Ross W. | | | Sp.Ntc. | assets for the years 2007 and 2008 attached to Petition). | Wilkinson 3. Need Order. | | | Pers.Serv. | | J. Meeu Oruer. | | | Conf. Screen | Petitioner further states that on 3/26/07, Ross directed \$200,000.00 to | | | | Letters | be wire transferred from the Trust's Wachovia stock account to Pacific Northwest Title Company. These funds were then used to | | | | Duties/Supp | purchase real property located in Monroe, Washington in the name of | | | | Objections | Ross and Cindi Wilkinson, and is not listed as Trust property (copies | | | | Video | of the Wachovia withdrawal attached to Petition). | | | | Receipt | | | | | CI Report | Petitioner requests that Ross be relieved as Trustee to ensure that no other Trust assets are converted or misappropriated. | | | | 9202 | other Trust assets are converted of hissappropriated. | | | | Order x | Petitioner states that though the Trust provides for Petitioner to act as | | | | Aff. Posting | Trustee in Ross' place, Petitioner lives in Florida and therefore it is | Reviewed by: NRN | | | Status Rpt | not practical for him to act as Trustee; therefore, Petitioner requests that Bill Bickel be appointed. Mr. Bickel is willing to act as Trustee. | Reviewed on: 10/18/11 | | | UCCJEA | diat Bill Bicker of appointed. Wit. Bicker is willing to act as Trustee. | Updates: | | | Citation | There has been no agreement between the adult beneficiaries to enter | Recommendation: | | | FTB Notice | into an agreement to provide for a successor trustee pursuant to PrC | File 5 - Wilkinson | | | | §15660(c). | | | | | Petitioner requests : 1) Ross be removed as Trustee; 2) Bruce Bickel | | | | | be appointed as Trustee; 3) that Ross be compelled to submit his | | | | | report of information regarding the Trust assets of the Trust, A,B,
and | | | | | C, and submit an accounting of his acts as Trustee from 4/8/05 to the | | | | | present; 4) that Ross be compelled to address the Trust breach by | | | | | repaying all monies wrongfully absconded for his own personal | | | | | benefit, payable back to the Trust; 5) that Ross pay for costs incurred herein and 6) for all other orders the Court deems proper. | | | | | nerem and 0) for an other orders the court decins proper. | | | | | | 5 | Hemb, Richard E (for Carelyn Parr, Patricia Gage, Lloyd Myers, Sharon Hickey– Petitioners) Petition to Determine Succession to Real Property (Prob. C. 13151) | DO | D: 7/20/11 | | CARELYN PARR, PATRICIA GAGE, | NEEDS/PROBLEMS/COMMENTS: | |-----|------------------|---|--|---------------------------| | | | | LLOYD MYERS, and SHARON HICKEY, | | | | | | children, are Petitioners. | | | | | | , | | | Cor | nt. from | | 40 days since DOD | | | | Aff.Sub.Wit. | | • | | | ٧ | Verified | | No other proceedings | | | | Inventory | | 1 | | | | PTC | | I & A - \$55,000.00 | | | | Not.Cred. | | , | | | ٧ | Notice of
Hrg | | Decedent died intestate | | | ٧ | Aff.Mail | W | | | | | Aff.Pub. | | Petitioner requests Court determination that | | | | Sp.Ntc. | | Decedent's 100% interest in real property | | | | Pers.Serv. | | located at 4222 W. Cornell Avenue in Fresno | | | | Conf. Screen | | pass to them pursuant to intestate succession. | | | | Letters | | pass to them parsuant to intestate succession | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ٧ | Order | | | | | | Aff. Posting | | | Reviewed by: NRN | | | Status Rpt | | | Reviewed on: 10/19/11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 6 - Raney | # Tonee R. Van Curen aka Tonee Gregory (Spousal) Case No. 11CEPR00816 Bagdasarian, Gary G. (for Aaron J. Van Curen/spouse – Petitioner) Spousal or Domestic Partner Property Petition (Prob. C. 13650) Atty | DOD: 7/27/11 | AARON J. VAN CUREN, surviving | NEEDS/PROBLEMS/COMMENTS: | |--------------------|--|---------------------------| | | spouse, is Petitioner. | , | | | spouse, is i endoner. | | | | No other presentings | | | Cont. from | No other proceedings. | | | Aff.Sub.Wit. | W711 1 . 17/10/11 1 | | | | Will dated 7/18/11 devises entire | | | √ Verified | estate to her spouse, Petitioner. | | | Inventory | | | | PTC | Petitioner states Decedent's Will | | | Not.Cred. | devises her entire estate to Petitioner. | | | √ Notice of | | | | Hrg | | | | √ Aff.Mail w | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | √ Order | | | | Aff. Posting | | Reviewed by: NRN | | Status Rpt | | Reviewed on: 10/19/11 | | UCCJEA | | Updates: | | Citation | | Recommendation: SUBMITTED | | FTB Notice | | File 7 - Curen | #### 8 Sammie L. Roan aka Sammie Skaggs Roan aka Sammie Roan (Det Succ) Case No.11CEPR00818 Rauber, David L. (of Visalia, for John Harris Roan/son – Petitioner) Atty Petition to Determine Succession to Real Property (Prob. C. 13151) | DO | D: 1/9/09 | | JOHN HARRIS ROAN, son and sole | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|---|---|---------------------------| | | | | intestate heir, is Petitioner. | | | | | | | | | | | | 40 days since DOD | | | Cor | nt. from | | To days since DOD | | | | Aff.Sub.Wit. | | No other proceedings | | | √ | Verified | | Two other proceedings | | | ٧ | Inventory | | I&A - \$99,750.00 | | | | PTC | | Ψ>>, | | | | Not.Cred. | | Decedent died intestate | | | ٧ | Notice of | | | | | | Hrg | | Petitioner requests Court determination | | | ٧ | Aff.Mail | W | that Decedent's 100% interest in real | | | | Aff.Pub. | | property, located at 443 E. Valley Street | | | | Sp.Ntc. | | in Coalinga, CA, pass to him pursuant to | | | | Pers.Serv. | | intestate succession. | | | | Conf. Screen | | intestate succession. | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ٧ | Order | | | | | | Aff. Posting | | | Reviewed by: NRN | | 1 | Status Rpt | | | Reviewed on: 10/19/11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 8 - Roan | Petition for Order Confirming That Property is a Trust Asset (Prob. C. §850 and §17200.1) | | | | JAN FEYE-STUKAS and EDWARD C. HEINE, | NEEDS/PROBLEMS/COMMENTS: | |-----------|--------------|-----|--|--------------------------| | | | | Co-Trustees, are petitioners. | | | | | | , | | | | | | Petitioners state ARDIS M. HEINE (settlor) | | | <u> </u> | | | established the ARDIS M. HEINE 2010 | | | Cor | nt. from | | REVOCALBE TRUST on 11/19/2010. In the | | | | Aff.Sub.Wit. | | introductory paragraph of her she declared that all | | | 1 | Verified | | property described in Exhibit "A" is property of the | | | | Inventory | | Trust. On 8/19/11, Jan Feye-Stukas, as the duly | | | | PTC | | appointed attorney in fact for Ardis M. Heine under | | | | Not.Cred. | | a Durable Power of Attorney executed on 11/3/2010, | | | | Notice of | | executed an Assignment. The Assignment transfers, conveys and assigns to the Trustee of the Trust, all | | | ✓ | Hrg | | of Ardis M. Heine's interest to Midland National | | | _ | Aff.Mail | W/ | Life Insurance Company Access Account. | | | ✓ | | vv/ | | | | | Aff.Pub. | | On 8/24/2011, Settlor Ardis M. Heine died. | | | | Sp.Ntc. | | | | | | Pers.Serv. | | Petitioner argues that a declaration by the owner that | | | | Conf. Screen | | she holds property in trust is sufficient to create a | | | | Letters | | trust that holds the property (Estate of Heggstad | | | | Duties/Supp | | (1993) 16 Cal.App.4 th 948, 950; <u>In re Estate of</u>
<u>Powell</u> (2000) 83 Cal.App.4 th 1434, 1443). | | | | Objections | | 10wen (2000) 63 Can.App.4 1454, 1445). | | | | Video | | Petitioner prays for an Order of this Court: | | | | Receipt | | r | | | | CI Report | | 1. Confirming that title in and to the assets is in Jan | | | | 9202 | | Feye-Stukas and Edward C. Heine, as Co- | | | 1 | Order | | Trustees of the Ardis M. Heine Revocable Trust | | | | Aff. Posting | | initially created on 11/19/2010: | Reviewed by: KT | | | Status Rpt | | a. All accounts, shares, and certificates of
deposit under EECU Account no. xxxxx; | Reviewed on: 10/19/11 | | | UCCJEA | | b. Putnam Investments, Account no. xxxxx; | Updates: 10/24/11 | | | Citation | | c. Putnam Investments, Account no .xxxxx; | Recommendation: | | | FTB Notice | | d. 1994 Toyota Camry; | File 9 - Heine | | | | | e. 202 Toyota Avalon; | | | | | | f. All settlor's right, title and interest to and to | | | | | | the real property and mobile home located in | | | | | | Aptos CA, county of Santa Cruz; | | | | | | g. All of the Settlor's interest in Aptos Knolls | | | | | | Mobilehome Owners Association; | | | | | | h. Midland National Life Insurance Company
Access Number xxxxx. | | | <u> Ш</u> | | | Access Number XXXXX. | | Atty Buettner, Michael M., sole practitioner (for Petitioner Jeffrey V. Shutt, Sr.) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 5/7/2009 | JEFFREY VINCENT SHUTT, SR., son and named | NEEDS/PROBLEMS/COMMENTS: | |------------------|---|--| | | Executor without bond, is Petitioner. Petitioner is | | | | also the Trustee of the JENNIFER B. HARRIS | 1. Need original Will pursuant | | | LIVING TRUST OF 1993. | to Probate Code § | | Cont. from | = | 8200(a)(1). (Note: <i>Petition</i> contains a copy of Will | | Aff.Sub.Wit. S/F | Full IAEA – o.k. | attached; however, Court | | ✓ Verified | - T un 11 22 1 | records do not show an
original Will has been | | Inventory | | deposited with the Court.) | | PTC | Will dated: 6/3/1993 | | | Not.Cred. | | 2. Need dates of death of the | | ✓ Notice of | | following persons listed in Item 8 of the <i>Petition</i> | | Hrg | Residence – Fresno | pursuant to Local Rule | | ✓ Aff.Mail W/ | Publication – Business Journal | 7.1.1(D): | | ✓ Aff.Pub. | | Robert Harris, spouse; | | Sp.Ntc. | | • Beatrice Burnett Foster, sister; | | Pers.Serv. | Estimated value of the Estate: | • John A. Harris, step-child. | | Conf. Screen | Personal property - \$81,000.00 | , | | Aff. Posting | | | | ✓ Duties/Supp | Total - \$81,000.00 | | | Objections | | | | Video | | | | Receipt | Probate Referee: Rick Smith | | | CI Report | 1 Tobate Referee. Rick Shiftin | | | 9202 | | | | ✓ Order | | | | ✓ Letters | | Reviewed by: LEG | | Status Rpt | | Reviewed on: 10/19/11 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 10 – Harris | | | | 40 | Atty Boyett, Deborah K., of Walter & Wilhelm (for Marie G. Motta, Conservator) **Probate Status Hearing Re: Second Report and Account** | DOD: 2/7/2011 | NEEDS/PROBLEMS/COMMENTS: | |------------------|--| | | OFF CALENDAR | | Cont. from | Order Settling Second and Final | | Aff.Sub.Wit. | Account and Report of Conservator, etc., was filed on 6/13/2011. | | Verified | etc., was med on 0/13/2011. | | Inventory | | | PTC | | | Not.Cred. | | | Notice of | | | Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. Screen | | | Letters
 | | Duties/Supp | | | Objections | | | Video
Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting | Reviewed by: LEG | | Status Rpt | Reviewed on: 10/19/11 | | UCCJEA | Updates: | | Citation | Recommendation: | | FTB Notice | File 11 - Schaefer | Virgil Albert Lininger (CONS/PE) Pimentel, Paul J (for Robert B. Jones – Conservator) Case No. 11CEPR00360 Atty Sanoian, Joanne **Status Hearing** | Age: | 1 | NEEDS/PROBLEMS/COMMENTS: | |--------------|----------|---| | DOD: | | | | | | OFF CALENDAR | | | | Per 10/04/11 minute order, if necessary | | Cont. from | | documents submitted by this hearing, no | | Aff.Sub.Wit. | | appearance was necessary. Needed | | Verified | | documents were filed 10/14/11. | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | <u> </u> | Reviewed by: JF | | Status Rpt | | Reviewed on: 10/20/11 | | UCCJEA | <u> </u> | Updates: | | Citation | <u> </u> | Recommendation: | | FTB Notice | F | File 12 - Lininger | 13 Cathleen Hawk (CONS/PE) **Case No. 11CEPR00850** Atty Sanoian, Joanne (for Carl Hawk/spouse and proposed Conservator – Petitioner) Atty Rindlisbacher, Curtis D. (court-appointed for Conservatee) Petition for Appointment of Probate Conservator of the Person and Estate (Prob. C.1820, 1821, 2680-2682) | Δσ | e: 50 years | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|---|--|---| | | B: 6/10/61 | | NO TEMPORINT REQUESTED | NEEDS/TROBLEIVIS/COMMENTS. | | | b. 6/10/61 | | CARL HAWK, spouse, is Petitioner and requests appointment as Conservator of the Person with medical consent and dementia powers to administer | Court Investigator advised rights on 10/12/11 | | Coi | nt. from | | dementia medications and as Conservator of the | Voting Rights Affected – Need minute | | | Aff.Sub.Wit. | | Estate without bond. | <u>order</u> | | √ | Verified | | | 1. Need Dementia Attachment (Judicial | | | Inventory | | Estimated value of the estate: | Council form GC-313) | | | PTC | | Personal property \$0.00
Annual income \$0.00 | | | | Not.Cred. | | Total: \$0.00 | | | V | Notice of | | · | | | ' | Hrg | | Declaration of Perminder Bhatia M.D. dated | | | V | Aff.Mail | w | 9/19/11. | | | | Aff.Pub. | | Voting Rights Affected | | | | Sp.Ntc. | | Voting Rights Affected | | | | Pers.Serv. | | Petitioner states proposed conservatee (50) suffers | | | | Conf. Screen | | from severe debilitating dementia. She is the mother | | | ٧ | Letters | | of three teenage children, has been married to
Petitioner for 23 years, and until two years ago, was | | | ٧ | Duties/Supp | | employed as head manager for over 20 years at | | | | Objections | | Simonian Packing Company. Petitioner states his | | | ٧ | Video | | wife is in need of a conservatorship of her person | | | | Receipt | | because she can no longer take care of herself and to allow Petitioner to make medical decisions for her. | | | ٧ | CI Report | | Further, proposed conservatee is in need of a | | | | 9202 | | conservatorship of her estate as she will soon receive | | | ٧ | Order | | a distribution from her former employer's profit | | | | Aff. Posting | | sharing plan and to allow Petitioner to take future actions regarding her assets. | Reviewed by: NRN | | | Status Rpt | | actions regarding ner assets. | Reviewed on: 10/19/11 | | | UCCJEA | | PROBATE REFEREE: STEVEN DIEBERT | Updates: | | ٧ | Citation | | | Recommendation: | | | FTB Notice | | Court Investigator Samantha Henson's report, filed 10/18/11. | File 13 - Hawk | | | | | | | | | 1 | I | | 1 | Pro Per Baker, Jeanine (Pro Per Petitioner, mother) ### **Petition for Termination of Guardianship** | Age: 7 years | JEANINE BAKER, mother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |-----------------|--|--| | DOB: 10/23/2004 |] | | | | DOUGLAS BAKER and ELIDA BAKER , maternal grandparents, were appointed Guardians on 7/14/2005. | 1. Need <i>Notice of Hearing</i> and proof of service by mail of the <i>Notice of Hearing</i> with a | | Cont. from | | copy of the <i>Petition for</i> | | Aff.Sub.Wit. | Co-Guardians consent to termination and waive | Termination of Guardianship, | | ✓ Verified | notice. | or Consent to Termination | | Inventory | | and Waiver of Notice, or a | | PTC | Father: STEWART MICHAEL HAMBY; | Declaration of Due Diligence, | | Not.Cred. | Declaration of Due Diligence filed 10/20/2011; | for: • Stewart Michael Hamby, | | ✓ Notice of Hrg | Paternal grandfather: Stewart Hamby, Sr.; sent notice by mail on 10/11/2011; | father, if Court does not find
due diligence per | | ✓ Aff.Mail W/ | Paternal grandmother: Cindy Bruer; sent notice by | Declaration filed | | Aff.Pub. | mail on 10/11/2011; | 10/20/2011. | | Sp.Ntc. |] | | | ✓ Pers.Serv. W/ | Petitioner states she would like her son back so | | | Conf. Screen | he can attend school with his brother and sister. | | | Letters | 1 | | | Duties/Supp | Court Investigator Charlotte Bien's Report was | | | Objections | filed on 10/4/2011. | | | Video | 1 | | | Receipt | Court Investigator Charlotte Bien's | | | ✓ CI Report | Supplemental Report was filed on 10/11/2011. | | | ✓ Clearances | Supplemental Report was med on 10/11/2011. | | | ✓ Order | | | | Aff. Posting | | Reviewed by: LEG | | Status Rpt |] | Reviewed on: 10/19/11 | | UCCJEA | _ | Updates: 10/20/11 | | Citation | | Recommendation: | | FTB Notice | | File 14 - Hamby | Mauriyana McArn & Alazha McArn (GUARD/P) Case No. 09CEPR00769 Atty McArn, Maurice (Pro Per – Father – Petitioner) 15 Atty King, Sheryl (Pro Per – Paternal Grandmother – Guardian) Petition for Termination of Guardianship (Prob. C. 1460, 1601, 2626, 2627, 2636) Mauriyana McArn **NEEDS/PROBLEMS/COMMENTS:** MAURICE MCARN, Father, is Petitioner. Age: 4 DOB: 10-20-06 1. Need Notice of Hearing. SHERYL KING, Paternal Grandmother, was appointed Alazha McArn Guardian on 11-18-10. 2. Need proof of service of Notice Age: 5 - Signed Consent to Termination and Waiver of Notice of Hearing at least 15 days prior DOB: 11-14-05 to the hearing per Probate Code on 8-30-11 §1460(b)(5) on: - Maria McCook (Mother) Mother: MARIA MCCOOK - Myron McCook (Maternal **Grandfather)** Aff.Sub.Wit. Paternal Grandfather: Mario McArn - Stacey Ortega (Maternal Verified Notice dispensed per minute order 9-23-10 Grandmother) Inventory Maternal Grandfather: Myron McCook PTC Maternal Grandmother: Stacey Ortega Not.Cred. **Notice of Hrg** Χ Petitioner originally filed this Petition ex parte; Aff.Mail however, it was set for notice hearing pursuant to Aff.Pub. Probate Code §1601, and Petitioner is responsible for Sp.Ntc. notice to all interested parties pursuant to Probate Pers.Serv. Code §1460(b)(5). Conf. Screen Letters The order setting the matter for hearing was mailed to **Duties/Supp** Petitioner on 9-8-11. **Objections Video Receipt** Petitioner states the Guardian is no longer able to care **CI Report** for the children due to health issues (pain requiring a 9202 monthly epidural shot). She is no longer able to get Order them to and from school or attend school meetings. Reviewed by: skc Aff. Posting The Guardian agrees that termination of the Status Rpt **Reviewed on: 10-19-11** guardianship as soon as possible is in the best interest **UCCJEA Updates:** of the children. Citation **Recommendation: FTB Notice** File 15 - McArn Petitioner states he is able to provide and be an exceptional role model in the children's lives. Petitioner states he is a current student and employee at Heald College and has arranged his schedule to fit the needs of his children. In addition, he has begun the paperwork to receive Tribal TANF to be able to provide housing and essentials for them. Court Investigator Julie Negrete filed a report on 10-18-11. Jaime Lira (CONS/PE) Lira, Benita (Pro Per – Conservator – Petitioner) Petition for Withdrawal of Funds from Blocked Account | Age: 52 | | Petitioner BENITA LIRA, mother, was appointed | NEEDS/PROBLEMS/COMMENTS: | |----------|-----------------
--|---| | DOB | : 5-21-69 | Conservator of the Person and Estate on 11-1-10 with | | | | | medical consent powers. Bond was originally ordered, | Note: Conservator is Spanish-speaking. | | | | but was excused because the lump sum payment from | speaking. | | | t. from 071911, | CalPERS (\$84,717.97) was placed into a blocked | Minute order 9-27-11: The Court | | 0927 | 711 | account. Monthly benefits (Social Security and CalPERS) | cannot terminate the matter without | | | Aff.Sub.Wit. | are not blocked. | an accounting. Examiner Notes | | ~ | Verified | | handed to Petitioner. Matter continued to 10-25-11. | | | Inventory | Petitioner filed an ex parte request to withdraw the | continued to 10-25-11. | | | PTC | balance of the blocked account (\$84,728.94) as | Note: Page 16B is the first account | | | Not.Cred. | reimbursement for payment of the Conservatee's | and petition for termination of | | | Notice of Hrg | living expenses since his employment ended in 2005. | conservatorship of the estate. | | | Aff.Mail | The court set the matter for noticed hearing. | SEE PAGE 2 | | | Aff.Pub. | Declaration states that the Conservator "reluctantly" | <u>SELTAGE E</u> | | | Sp.Ntc. | accepted conservatorship responsibility so that her | | | | Pers.Serv. | son's retirement could be released. Petitioner requests | | | | Conf. Screen | reimbursement for the assistance she has provided | | | | Letters | since 2005. | | | | Duties/Supp | | | | | Objections | Conservatee lost his employment due to disability on 5- | | | | Video Receipt | 2-05. Conservatee's cost of living expenses were over | | | | CI Report | 100% prior to receiving any form of public benefits, and | | | | 9202 | increased 150% during the period he was incarcerated | | | | Order | and hospitalized on a legal confrontation contributed by | | | | Aff. Posting | his disability. Conservator paid Conservatee's cost of | Updates: | | | Status Rpt | living and supplemental expenses through credit cards | Contacts: Reviewed 10-20-11 | | | UCCJEA | and personal loans before and after conservatorship | Recommendation: | | | Citation | was established, including household furniture and | Reviewed by: skc | | | FTB Notice | furnishings, car payment and related vehicle expenses, | File 16A - Lira | | | | mortgage and household expenses, credit card (over | | | | | \$36,000.00), medical expenses, cash expenditures, | | | | | clothing, groceries, and child support for Conservatee's | | | | | son. Therefore, Petitioner requests all funds in the | | | | | blocked account. | | | | | Petitioner states there are no taxes due and no | | | | | outstanding judgments for which the estate is liable. | | | | | Account summary and statements are provided. | | | | | Account summary and statements are provided. | | | | | Petitioner requests that the conservatorship of the | | | 1 | | estate end immediately as Conservatee is able to | | | 1 | | handle his own finances. Petitioner states the Court | | | 1 | | Investigator informed Conservatee in April 2010 that | | | | | there is no need for conservatorship of the estate. | | | <u> </u> | | The state of s | 16.6 | Lira, Benita (Pro Per – Conservator – Petitioner) Petition for Withdrawal of Funds from Blocked Account #### **NEEDS/PROBLEMS/COMMENTS:** - 1. It appears Conservator is requesting \$84,728.94 (the balance of the account); however, the declaration indicates she is owed \$132,978.99, and also describes the debt as \$70,000.00 "from the Conservator's personal mortgage" plus \$90,000.00 "from credit card debt" (total \$160,000.00). - <u>Need clarification</u>. If this request is granted, is the debt to the Conservator satisfied, or will the Conservator continue to be a creditor of the Conservatee? - (Examiner notes that Page 16B is the accounting and request to terminate conservatorship of the estate; however, it appears that the Conservator intends to continue as Conservator of the Person.) - 2. The amounts paid by the Conservator on behalf of the Conservatee appear to be <u>estimated</u> based on a lump sum, divided into monthly payment amounts. The court may require clarification. - Examiner notes that the parties provide bank account statements with notations of amounts received from the Conservator, but the notations on the accounts appear to indicate that the amount is the difference between the income and expenses. There do not appear to be actual receipts, etc. - The petition appears to indicate that conservatorship of the estate is not necessary because the Conservatee's only income is public assistance; however, filed documents indicate that the Conservatee receives current income from CalPERS. - The parties state they were told by the Court Investigator that conservatorship of the estate is not necessary. Examiner notes that this may have been the case when the Conservatee was <u>only</u> receiving public assistance or social security (prior to benefits approval), but because the Conservatee now receives his CalPERS retirement benefits, and had to establish conservatorship in order to do so, the situation may be different from when the parties were told this. Receipt of retirement benefits from a former employer is different than public assistance, and termination may not be appropriate. If the Conservator wishes to resign, the parties may wish to consider whether a successor conservator may be appropriate. Regardless, the parties may wish to seek legal advice (and possibly confirm their intentions with a benefit coordinator before proceeding with a request to terminate. See also Page 16B. Lira, Benita (Pro Per – Conservator – Petitioner) (1) First Account Current and Report of Conservator and (2) Petition for Its Settlement, for Approval of Withdrawal of Funds from Blocked Account and (3)Terminate Conservatorship of Estate | Δ | (3) I erminate Conservatorship of Estate | | | | |-------------------------|--|---|--|--------------------------| | Age: 52
DOB: 5-21-69 | | | BENITA LIRA, Conservator of the Person with medical | NEEDS/PROBLEMS/COMMENTS: | | рог | 3: 5-21-69 | | consent power and Conservator of the Estate, | | | | | | appointed 11-1-10, is Petitioner. Bond was originally | 1. Need order. | | | | | ordered, but was excused because the lump sum | (See Local Rule 7.6.1.) | | | | | payment from CalPERS (\$84,717.97) was placed into a | (See Escal Raie 7.5.1.) | | | Aff.Sub.Wit. | | blocked account. Monthly benefits (Social Security | | | ~ | Verified | | and CalPERS) are not blocked. | | | | Inventory | | | | | | PTC | | Account period: 12-16-10 through 8-19-11 | | | | Not.Cred. | | _ | | | ~ | Notice of Hrg | | Accounting: \$364,958.70 | | | ~ | Aff.Mail | W | Beginning POH: \$340,817.97 | | | | Aff.Pub. | | Ending POH: \$340,855.22 (\$84,755.22 is cash) | | | | Sp.Ntc. | | | | | | Pers.Serv. | | Petitioner states CalPERS required conservatorship to | | | | Conf. Screen | | release retroactive and current disability benefits. | | | | Letters | | Conservator "reluctantly accepted this responsibility." | | | | Duties/Supp | | | | | | Objections | | Petitioner also provides account information from a | | | | Video Receipt | | non-estate account and states this account | | | | CI Report | | demonstrates that her son is able to manage his own | | | ~ | 2620 | | finances. | | | | Order | Χ | | | | | Aff. Posting | | Petitioner prays for an Order: | Reviewed by: skc | | | Status Rpt | | 1. That this petition be approved and settled; | Reviewed on: 10-20-11 | | | UCCJEA | | 2. That the acts of the Conservators shown in the | Updates: | | | Citation | | account be acknowledged. | Recommendation: | | | FTB Notice | | 3. That the
Conservators be approved and authorized reimbursement from the balance of the blocked account to pay a portion of the debt incurred by Conservator on behalf of the Conservatee; | File 16B - Lira | | | | | That the conservatorship of the estate end
effective immediately; | | | | | | 5. That the Court take into consideration that Conservator reluctantly accepted this responsibility so that her son could receive his retirement. | 460 | 16B Joan E. Ressler (Det Succ) **17** Case No. 11CEPR00463 Atty Browning, Jeanette (pro per Petitioner) Atty Jones, Rosemary (pro per Petitioner) Amended Petition to Determine Succession to Real Property | DOD: 2/10/11 | | | JEANETTE BROWNING and | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------|----|--------------------------------------|---------------------------| | | | | ROSEMARY JONES, daughters, | | | | | | are petitioners. | | | | | | The Parameters | | | Со | nt. from | | 40 days since DOD. | | | | Aff.Sub.Wit. | | j | | | ✓ | Verified | | No other proceedings. | | | | Inventory | | | | | | PTC | | Will dated 10/12/1972 devises entire | | | | Not.Cred. | | estate to Jeanette Browning and | | | 1 | Notice of | | Rosemary Jones in equal shares. | | | | Hrg | | | | | ✓ | Aff.Mail | W/ | I & A - \$72,000.00 | | | | Aff.Pub. | | Detition and magnest Count | | | | Sp.Ntc. | | Petitioners request Court | | | | Pers.Serv. | | determination that Decedent's 100% | | | | Conf. Screen | | interest in real property located in | | | | Letters | | Fresno passes to them in equal | | | | Duties/Supp | | shares. | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 10/19/11 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | | FTB Notice | | | File 17 - Ressler | Pro Per Turner, Tina Rochelle (Pro Per Petitioner, maternal aunt) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Ag | e: 4 years | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |-------------|--|-----|---|--| | DC | B: 4/12/2007 | | TINA R. TURNER , maternal aunt, is Petitioner. | Note: <u>Page 19</u> on this calendar is a related case. | | Co ✓ ✓ ✓ | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Aff. Posting Duties/Supp Objections Video Receipt | N/A | Father: UNKNOWN; Declaration of Due Diligence filed 8/23/2011; Mother: SHREE A. WARREN; consents and waives notice; Paternal grandfather: Unknown Paternal grandmother: Unknown Maternal grandfather: Clarence A. Warren; deceased; Maternal grandmother: Cora L. Cooper; consents and waives notice; Petitioner states guardianship is necessary for her to accomplish tasks for the child regarding doctor appointments and other matters of legal concern, and she seeks guardianship so she can give the child proper care in these matters. Petitioner states the child has been living with her | Note: UCCJEA filed 8/23/2011 indicates the child has lived with the Petitioner since the child was two days old. Note: Declaration of Due Diligence filed 8/23/2011 for the father states the father's identity is unknown to the mother; Declaration does not include a statement of due diligence for the paternal grandparents, though it may be implied based upon the father's unknown identity. | | ✓
✓
✓ | Cl Report Clearances Order Letters | | since 4/14/2007 and she provides for the child's day to day needs. | Reviewed by: LEG | | ✓ | Status Rpt
UCCJEA | | Court Investigator Julie Negrete's <i>Report</i> was filed on 10/19/2011. | Reviewed on: 10/20/11 Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 18 - Warren | | | Age: 17 years THERE IS NO TEMPORARY. NEEDS/PROBLEMS/COMMENTS: | | | | | |----------|---|--|--|--|--| | | e: 17 years
B: 11/17/1993 | No temporary was requested. | NEEDS/PROBLEMS/COMMENTS: | | | | | B. 11/17/1993 | 110 temporary was requested. | | | | | | | TINA TURNER, maternal aunt, is | | | | | | | petitioner. | 1. Need Notice of Hearing with | | | | | | poditionor. | proof of personal service of the | | | | Cor | nt. from | Father: UNKNOWN – Declaration of Due | Notice of Hearing along with a | | | | | Aff.Sub.Wit. | Diligence filed on 8/23/11. Declaration states the | copy of the petition or consent | | | | 1 | Verified | mother of the child does not know the name or | and waiver of notice on:
a. Vicky Shanay Cooper | | | | | Inventory | whereabouts of the father. | (minor). | | | | | PTC | Wheredooms of the futter. | (| | | | | | Mother: IDA WALKER – Consented and | | | | | | Not.Cred. | | | | | | | Notice of X | waires nouce. | | | | | | Hrg | Paternal grandparents: unknown | | | | | | Aff.Mail | Maternal grandmother: Melvin Cooper – | | | | | | Aff.Pub. | deceased. | | | | | | Sp.Ntc. | Matamal anandmathan Cana Caanan | | | | | | Pers.Serv. X | | | | | | 1 | Conf. Screen | Consented and waives notice. | | | | | | Letters | Siblings: Tyrone Walker - consented and | | | | | <u> </u> | Letters | waives notice. | | | | | ✓ | Duties/Supp | Bobby Walker - consented and | | | | | | Objections | waives notice. | | | | | | Video | | | | | | | Receipt | Petitioner states she need a guardianship so | | | | | | CI Report | that the minor can remain living in her | | | | | _ | · | home in Section 8 housing. | | | | | | 9202 | | | | | | ✓ | Order | Court Investigator Julie Negrete's Report | | | | | | Aff. Posting | filed on 10/19/11 states that although the | Reviewed by: KT | | | | | Status Rpt | minor turns 18 next month it would appear | Reviewed on: 10/19/11 | | | | 1 | UCCJEA | to be in her best interest to have the | Updates: | | | | | Citation | guardianship GRANTED so that she can | Recommendation: | | | | | FTB Notice | remain living with Petitioner. Petitioner | File 19 - Cooper | | | | | | reports that she currently receives Section 8 | | | | | | | housing and was advised that she needs to | | | | | | | have a guardianship in order to remain | | | | | | | eligible for Section 8 housing. | | | | | <u>L</u> | | engine for beenon a nousing. | | | | Lilia Anguiano (Det Succ) Mancilla, Magdalena (pro per – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 05/09/11 | MAGDELENA MANCILLA, | NEEDS/PROBLEMS/COMMENTS: | |--------------------|-----------------------------------|---| | 202.03/03/11 | daughter, is petitioner. | NEEDS, I NOBELING, COMMENTS. | | | daughter, is petitioner. | CONTINUED FROM 10/11/11 | | | 10 1 | | | Cont. from 081111, | 40 days since DOD | The Petition contains multiple problems and | | 10/11/11 | 4127 000 00 | errors. | | Aff.Sub.Wit. | I & A - \$135,000.00 | Petitioner has filed a request for dismissal, | | ✓ Verified | = | however, she did not sign the Declaration | | Vermed | Decedent died intestate | Concerning Waived Court Fees on page 2 of the | | ✓ Inventory PTC | 4 | request and therefore the request for dismissal has not been processed. | | | Petitioner requests Court | · | | Not.Cred. | determination that decedent's | 1. Need signature on page 2 of the dismissal. | | Notice of X | interest in real property located | | | Hrg Aff.Mail x | in Sanger, CA (APN: 317-112- | | | | = 04) pass to her pursuant to | | | Aff.Pub. | intestate succession. | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | 4 | | | CI Report | | | | 9202 | _ | | | √ Order | _ | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | _ | Reviewed on: 10/20/11 | | UCCJEA | _ | Updates: | | Citation | 4 | Recommendation: | | FTB Notice | | File 20 – Anguiano | # 21A Nerine Amavisca, Natalie Amavisca, (GUARD/P) Case No. 11CEPR00901 Noe Amavisca & Nadine Amavisca Pro Per Gonzales, Yolanda (Pro Per Petitioner, paternal grandmother) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | l Na | Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | | | |----------------------------------|--|--|---| | | ine Age: 10 yr:
B: 4/6/2001 | General Hearing set for 12/7/2011 | NEEDS/PROBLEMS/COMMENTS: | | | | YOLANDA GONZALEZ , paternal | Note: The petition of Yolanda | | |
alie Age: 4 yrs
B: 7/29/2007 | grandmother, is Petitioner. | Gonzalez is for guardianship of Nerine | | | | Father: SAMUEL AMAVISCA, II; | and Natalie <u>only</u> . Page 21B is the | | Noe Age: 9 yrs
DOB: 8/18/2002 | | deceased; | petition of Renee Amavisca for their | | | | Mother: MONICA AMAVISCA; filed | siblings. | | | dine Age: 2 yrs
B: 12/7/2009 | an Objection to Guardianship on | g | | | | = 10/19/2011; personally served on | Note: Petition indicates the children may have | | Cor | nt. from | 10/20/2011; | Indian ancestry, and Certificate of Mailing portion | | | Aff.Sub.Wit. | Paternal grandfather: Samuel Amavisca | of the Notice of Child Custody Proceeding for | | √ | Verified | = Maternal grandfather: Rick Sandhu | Indian Child filed on 10/6/2011 shows notice | | | Inventory | Maternal grandmother: Lupe Rios; | regarding Nerine and Natalie was mailed to the | | | PTC | personally served on 10/20/2011; | required agencies on 10/6/2011. | | | Not.Cred. | Petitioner states the children's mother is | 1. UCCJEA filed on 10/6/2011 includes residence | | ✓ | Notice of | homeless and neglects to be a responsible | 1. UCCJEA filed on 10/6/2011 includes residence information dating back to 2008 only and does | | | Hrg | parent to care for the children, she uses | not include information for the last five years. | | | Aff.Mail | the children's public assistance benefits | | | ✓ | ICWA | to buy drugs, brings gang members | | | | Sp.Ntc. | around the children and leaves them in | | | ✓ | Pers.Serv. | dangerous environments, and she | | | | | verbally abuses and neglects the children. | | | √ | Conf. | Petitioner states the children have been in | | | | Screen | her care for the past four months and she | | | | Aff. Posting | has been providing for all of their needs. | | | V | Duties/Supp | Objection to Guardianship filed | | | ✓ | Objections | = 10/19/2011 by Monica Amavisca, | | | | Video | mother, states: | | | | Receipt | She objects to the petition because | | | | CI Report | her husband died on 11/24/2010 and | | | | 9202 | she moved out of her home on | | | ✓ | Order | 8/1/2011 because it was too much for | | | ✓ | Letters | them; | Reviewed by: LEG | | | Status Rpt | She did not have a permanent place | Reviewed on: 10/20/11 | | ✓ | UCCJEA | to live so she asked Yolanda | Updates: 10/24/11 | | | Citation | Gonzales [and Renee Amavisca?] if | Recommendation: | | | FTB Notice | they could take the kids until she got | File 21A - Amavisca | | | | her kids an apartment; | | | | | They agreed to it, so now that she got her apartment they don't want to give | | | | | her apartment they don't want to give her children back. | | | | | | | | | | Note: Court records do not show a copy of the Objection has been served on any | | | | | interested parties. | | | | | macresica parties. | 21 Δ | # 21B Nerine Amavisca, Natalie Amavisca, (GUARD/P) Case No. 11CEPR00901 Noe Amavisca & Nadine Amavisca Pro Per Amavisca, Renee (Pro Per Petitioner, paternal aunt) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | Nerine Age: 10 yrs | General Hearing set for 12/7/2011 | NEEDS/PROBLEMS/COMMENTS: | |--------------------|--|--| | DOB: 4/6/2001 | | Note: The petition of Renee | | Natalie Age: 4 yrs | RENEE AMAVISCA , paternal aunt, is | Amavisca is for guardianship of | | DOB: 7/29/2007 | Petitioner. | Noe and Nadine only. Page 21A | | Noe Age: 9 yrs | Father: SAMUEL AMAVISCA, II ; deceased; | is the petition of Yolanda | | DOB: 8/18/2002 | Mother: MONICA AMAVISCA; filed an | Gonzales for their siblings. | | Nadine Age: 2 yrs | Objection to Guardianship on 10/19/2011; | | | DOB: 12/7/2009 | personally served on 10/20/2011; | Note: <i>Petition</i> indicates the children may have Indian ancestry, and <i>Certificate of</i> | | Cont. from | Paternal grandfather: Samuel Amavisca | Mailing portion of the Notice of Child | | Aff.Sub.Wit. | Maternal grandfather: Rick Sandhu | Custody Proceeding for Indian Child filed | | ✓ Verified | Maternal grandmother: Lupe Rios; personally | on 10/11/2011 shows notice regarding Noe | | Inventory | served on 10/20/2011; | and Nadine was mailed to the required | | PTC | Petitioner states the children's mother is | agencies on 10/11/2011. | | Not.Cred. | homeless and neglects to be a responsible | 2. UCCJEA filed on 10/6/2011 includes | | ✓ Notice of | parent to care for the children, she uses the | residence information dating back to 2008 only and does not include | | Hrg | children's public assistance benefits to buy | information for the last five years. | | Aff.Mail | drugs, brings gang members around the | miormation for the last live years. | | ✓ ICWA | children and leaves them in dangerous | | | Sp.Ntc. | environments, and she verbally abuses and | | | ✓ Pers.Serv. W/ | neglects the children. Petitioner states the children have been in her care for the past six | | | ✓ Conf.
Screen | months and she has been providing for all of | | | Aff. Posting | their needs. | | | ✓ Duties/Supp | | | | ✓ Objections | Objection to Guardianship filed 10/19/2011 by Monica Amavisca, mother, states: | | | Video | She objects to the petition because her | | | Receipt | husband died on 11/24/2010 and she moved | | | CI Report | out of her home on 8/1/2011 because it was | | | 9202 | too much for them; | | | √ Order | She did not have a permanent place to live | | | ✓ Letters | so she asked Yolanda Gonzales [and Renee | Reviewed by: LEG | | Status Rpt | Amavisca?] if they could take the kids until | Reviewed on: 10/20/11 | | ✓ UCCJEA | she got her kids an apartment; | Updates: 10/24/11 | | Citation | • They agreed to it, so now that she got her apartment they don't want to give her | Recommendation: | | FTB Notice | children back. | File 21B – Amavisca | | | Note: Court records do not show a copy of the | | | | Objection has been served on any interested | | | | parties. | | | <u> </u> | | | **21B** Zink, Buddie (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | | ld, 5
B: 09/22/06 | | | | | |----------|----------------------|---|--------|--|--| | Car | Cameron, 4 | | | | | | DO | DOB: 10/02/07 | | | | | | | | | | | | | | | | P
P | | | | Cor | nt. from | | Г | | | | | Aff.Sub.Wit. | | F | | | | √ | Verified | | и | | | | | Inventory | | | | | | | PTC | | N | | | | | Not.Cred. | | d | | | | | Notice of | Х | P | | | | | Hrg | | P | | | | | Aff.Mail | | 1 | | | | | Aff.Pub. | | N | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | Х | P | | | | √ | Conf. Screen | | a | | | | √ | Letters | | c | | | | √ | Duties/Supp | | a | | | | | Objections | | c | | | | | Video | | te | | | | | Receipt | | S | | | | | CI Report | | p | | | | | 9202 | | F | | | | ✓ | Order | | n | | | | | Aff. Posting | | c | | | | | Status Rpt | | | | | | ✓ | UCCJEA | | | | | | | Citation | | | | | | | FTB Notice | | | | | ### TEMPORARY GRANTED EX PARTE; EXPIRES 10/25/11 ### **GENERAL HEARING 12/12/11** **BUDDIE ZINK,** maternal grandmother, is Petitioner. Father: **BLAINE BARTLOW** – consent & waiver of notice filed 10/21/11 Mother: CHRISTY LEE LONG – declaration of due diligence filed 10/21/11 Paternal grandfather: UNKNOWN Paternal grandmother: LYNN BARTLOW Maternal grandfather: KENNETH LONG, JR. Petitioner states that the parents are homeless and abusing drugs. Their priority has not been caring for the children. Todd, who is of school age was never placed in school. Petitioner states that the mother placed the children in her care on 10/01/11. Petitioner states that temporary guardianship is necessary so that she can enroll Todd in school and Cameron in pre-school and also to seek medical attention. Further, petitioner states that she fears that the mother will change her mind and remove the children from her home. ### **NEEDS/PROBLEMS/COMMENTS:** - Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of the Petition for Temporary Guardianship or Consent and Waiver of Notice for: - Christy Lee Long (mother) unless diligence is found, declaration of due diligence filed 10/21/11 states that the mother's whereabouts are unknown. Petitioner states that she has verbally notified mother of the hearing date. Reviewed by: JF Reviewed on: 10/20/11 Updates: 10/21/11 Recommendation: File 22 - Bartlow